3
3

Examinations questions in dermatology and venerology:

Common part:

1. The main functions of the skin.

2. The structure of the epidermis.

3. The structure of the dermis.

4. The cells of the dermis and their roles in pathological processes.

5. Nervous system of the skin.

6. Appendages of the skin. Hair follicles and their pathology.

7. Appendages of the skin. Skin glands and their pathology.

8. The nails and their pathology.

9. The blood vessels of the skin. Conception about vasculitides of the skin.

10.  The main pathohistological processes in the epidermis.

11.  Disturbances of keratinization (hyperkeratosis, parakeratosis, dyskeratosis)

12.  The main pathohistological processes in the dermis.

13.  The pathohistological mechanisms of formation of hollowed  elements.

14.  The primary elements of skin rash. The macules (spots), mechanisms of their formation.

15.  The papule (definition, varieties, dynamics).

16.  The tubercle (definition, mechanism of formation, dynamics).

17.  The node (definition, dynamics).

18.  The urtica (bleb, wheel): definition, mechanism of formation, dynamics.

19.  The hollowed elements. The peculiarities of their structure, depth, dynamics.

20.  The secondary elements of the rash, their role in diagnostics of dermatoses.

21.  Erosions and ulcers. Mechanisms of their formation, dynamics.

22.  The scales, mechanisms of their formation.

23.  Scars, scariform atrophy; mechanisms of their formation.

24.   Lichenification, mechanism of formation, clinical examples.

25.  Vegetations, mechanism of formation, clinical examples.

26.  Excoriations, cracks (fissures), mechanisms of formation, dynamics.

27.  Crusts, their varieties, mechanisms of  formation.

28.  The common laboratory methods of diagnostics of skin diseases.

29.  The principles of the topic treatment of skin diseases.

30.  Laboratory methods of diagnostics of venereal diseases.

DERMATOLOGY

1. Up-date conceptions about etiology and pathogenesis of psoriasis. 

2. Clinical picture  of psoriasis.

3. Principles of treatment of psoriasis.

4. Contact dermatitides. Etiology, diagnostic criteria, principles of treatment.

5. Toxicodermia. Etiology, pathogenesis, diagnostics, principles of treatment.

6. Toxic epidermal necrolysis (Lyell’s syndrom)

7. Eczema. Classification, etiology, diagnostics, principles of treatment.

8. Neurodermatoses. Conception about atopy. Classification of neurodermatoses. Etiology, pathogenesis.

9. Itch. Etiology, classification, principles of treatment.

10.  Urticaria. Diagnostics, principles of treatment.

11.  Atopic dermatitis. Peculiarities of etiology and pathogenesis, diagnostics, principles of treatment.

12.  Acantholytic pemphigus. Etiology, pathogenesis, diagnostics, principles of treatment.

13.  Herpetiform dermatosis  (During’s dermatitis). Etiology, pathogenesis, diagnostics, principles of treatment.

14.  Lichen planus. Etiology, pathogenesis, diagnostics, principles of treatment.

15.  Pyodermas. Etiology, classification, principles of treatment.

16.  Staphylodermas. Classification, peculiarities of clinical picture, principles of treatment.

17.  Streptodermas. Classification, peculiarities of clinical picture, principles of treatment.

18.  Mycoses of the skin. Classification, etiology, epidemiology, principles of diagnostics and treatment.

19.  Keratomycoses. Peculiarities of clinical picture. Treatment.

20.  Dermatophytias ( dermatomycoses). Diagnostics, principles of treatment.

21.   Candidoses of the skin and mucose membranes. Peculiarities of etiology, treatment.

22.  Mycoses of the hair. Diagnostics, principles of treatment.

23.  Mycoses of the feet. Diagnostics, treatment.

24.  Virus dermatoses. Classification, etiology, principles of treatment.

25.  Pediculosis. Classification, diagnostics and treatment.

26.  Scabies. Diagnostics, treatment.

27.  Lupus erythematosus. Etiology, pathogenesis, classification. Diagnostic criteria, principles of treatment.

28.  Scleroderma. Etiology, pathogenesis, classification. Diagnostic criteria, principles of treatment.

29.  Lepra. Etiology, classification, principles of diagnostics and treatment.

30.  Skin tuberculosis. Classification. Clinical peculiarities of lupus vulgaris and of scrofuloderma. 

VENEROLOGY

1. Syphilis. Etiology, epidemiology. 

2. Pathogenesis of syphilis ( peculiarities of immune response in syphilis).

3.  Classification of acquired syphilis. Laboratory methods of diagnostics.

4. Primary syphilis. Common peculiarities, clinical picture of hard ulcer.

5. Diagnostics of primary syphilis.

6. Complications of hard ulcer.

7. Atypical hard ulcers.

8. Secondary syphilis. Common peculiarities.

9. Diagnostic criteria of secondary syphilis.

10.  Clinical features of syphilitic roseola.

11.  Papular syphilides, varieties, differential diagnosis.

12.  Pustular syphilides. Clinical varieties.

13.  Syphilitic alopecia. Leucoderma. 

14.  Conception about latent syphilis. Methods of revelation and diagnostics.

15.  Common peculiarities of tertiary syphilis. 

16.  Diagnostic criteria of tertiary syphilis.

17.  Tubercle syphilides, differential diagnosis.

18.  Syphilitic gumma, differential diagnosis.

19.  Congenital syphilis. Pathogenesis, classification. The results of pregnancy in women with syphilis.

20.  Clinical peculiarities and diagnostic criteria of early congenital syphilis. 

21.  Clinical peculiarities and diagnostic criteria of latent congenital syphilis.

22. Clinical peculiarities of syphilis in breast feeding childs.

23.  Serological tests for diagnostics of syphilis.

24.  Principles of treatment of syphilis including preventive, prophylaxis, probe treatment.

25.  Gonorrhea. Etiology, epidemiology, classification.

26.  Diagnostic criteria of gonorrhea.

27.  Laboratory methods of diagnostics of gonorrhea.

28.  Principles of treatment of fresh and chronic gonorrhea.

29.  Conception about so called provocation to diagnose gonorrhea.

30.  Nongonococceal urethritides: methods of diagnostics and treatment.

